

Media Literacy 1 © Queen's Printer for Ontario, 2006

 Constructions
 Beliefs & Values
 Audience
 Intent
 Form

Lesson Focus:
What is the focus of the lesson? How will I teach it?
The lesson will focus on how to use the Guiding Questions from the TEXT side of the Media
Triangle to deconstruct a poster. The lesson begins with a whole-class modelled lesson. Then
the students analyse other posters in small groups and come back to the whole group to
share their findings. Another poster will be used during a guided lesson with students who are
still experiencing difficulty with the Guiding Questions. As students begin to work on their own
posters, student-teacher conferencing will take place.

Rationale:
Why am I teaching this lesson?
The students will be creating posters to communicate an “active living” message. An
understanding of the decisions that are made when creating posters will strengthen the
students’ understanding of the importance of these “text” decisions when they create their
own posters.

Assessment:
How will I know when my students are successful?
Information regarding the students’ degree of success will be provided by observing them and
recording the assessment data using the following tools:

• Anecdotal Record Sheet
• Poster Elements Checklist
• Poster Creation Rubric

Prior Knowledge:
What prior knowledge do my students need in order to be successful with the focus of this
lesson?
Prior to this lesson, students will need to:

• view some examples of posters;
• understand the characteristics of effective posters;
• understand the Media Triangle;
• have experience using visual arts tools and be able to work cooperatively in groups.

Audience

Lesson Plan for Media Literacy
Text

 Production

Media Literacy 2 © Queen's Printer for Ontario, 2006

Curriculum Expectations:
What expectations will I address?

Language: Media Literacy: Grade 4
Analysing:

• identify the purpose and audience for a variety of media texts;
• use overt and implied messages to draw inferences and construct meaning in media

texts;
• express opinions about ideas, issues, and/or experiences presented in media texts,

and give evidence from the texts to support their opinions;
• identify whose point of view is presented or reflected in a media text, citing supporting

evidence from the text, and suggest how the text might change if a different point of
view were used;

• identify the conventions and techniques used in some familiar media forms and explain
how they help convey meaning;

Creating:

• describe in detail the topic, purpose, and audience for media texts they plan to create;
• identify conventions and techniques appropriate to the form chosen for a media text

they plan to create;
• produce media texts for specific purposes and audiences, using a few simple media

forms and appropriate conventions and techniques;

The Arts: Visual Arts: Grade 4

• produce two- and three-dimensional works of art that communicate thoughts, feelings,
and ideas for specific purposes and to specific audiences;

Healthy Living: Grade 4

• identify the physical, interpersonal, and emotional aspects of healthy human beings;
• identify the factors that motivate participation in daily physical activity.

Materials/Preparation for Teaching:
What do I need to know, have, and be able to do before I can begin the lesson?

• “Pause to PLAY” poster from www.pausetoplay.ca (e.g., hockey or volleyball for
guided lesson)

• Media Triangle TEXT Guiding Questions (class anchor chart)
• Media Triangle TEXT Guiding Questions (graphic organizer)
• Variety of printed material
• Anecdotal Record Sheet
• Poster Elements Checklist
• Poster Creation Rubric

Media Literacy 3 © Queen's Printer for Ontario, 2006

Differentiated Instruction:
How can I ensure that I am meeting the needs of all my students?

• Ask students to bring in posters. Using “student materials” will heighten the interest of
reluctant learners.

• Obtain posters in the native language of any English Language Learners (ELL) and use
these posters during a guided lesson with these students.

• Ensure that any ELL and/or IEP students are paired up with high-ability students when
working in smaller groups, forming heterogeneous groupings.

• A possible extension: Ask students to align the Guiding Questions for TEXT with the Core
Concepts, and to explain their thinking.

Modelled/Shared Lesson:

Before:
• Engage students in the lesson by posing a challenge – masking (the slogan) part of a PSA

poster and asking students to predict what the hidden part says.

During:
• Deconstruct a fitness poster (hockey) using Media Triangle TEXT Guiding Questions.
• Use a think-aloud strategy to model the first question – “What is it?”, explaining why the

poster is a PSA.
• Continue to use a think-aloud strategy with each of the other Guiding Questions, eliciting

more and more answers from the class.

After:
• Have students practise deconstructing various print materials at their tables and record

their findings on their graphic organizer.
• Have the whole class share their deconstructions of the various print materials using a

large-scale graphic organizer.

Independent
Whole Group:

Have students work on their
“active living” promotional
posters.

Circulate and observe
students using the Poster
Elements Checklist.

Record findings on the
Anecdotal Record Sheet.

Guided
Small Group:

Work with students (no more
than 6 at a time) who are
experiencing difficulty with
the Guiding Questions.

Deconstruct another poster
(e.g., “Pause to PLAY:
Volleyball”) using the Media
Triangle TEXT Guiding
Questions graphic organizer.

Conferencing
Small Group:

Conference with 2 students
regarding the rough drafts of
their posters.

Referring to the Poster
Elements Checklist, record
individual student progress
on the Anecdotal Record
Sheet.

Media Literacy 4 © Queen's Printer for Ontario, 2006

 Discuss next steps with these
students, constantly referring
to the Poster Creation Rubric.

Sharing/Reflection:
Were my students successful? Did my instructional decisions meet the needs of all students?
What worked well? What will I do differently in the future? What are my next steps?

This section would be completed after the lesson.

Media Literacy 5 © Queen's Printer for Ontario, 2006

Media Literacy 6 © Queen's Printer for Ontario, 2006

Media Literacy 7 © Queen's Printer for Ontario, 2006

Media Triangle TEXT Guiding Questions

Text Title: ___

What is it?

Audience

Production

Text

Can you name three things like it?

What colours are on it?

What values are promoted?

Does it contain stereotypes?

What values are omitted?

Media Literacy 8 © Queen's Printer for Ontario, 2006

Anecdotal Record Sheet

Name:_______

Name:_______ Name:_______ Name:_______ Name:_______

Name:_______

Name:_______ Name:_______ Name:_______ Name:_______

Name:_______

Name:_______ Name:_______ Name:_______ Name:_______

Name:_______

Name:_______ Name:_______ Name:_______ Name:_______

Name:_______

Name:_______ Name:_______ Name:_______ Name:_______

Name:_______

Name:_______ Name:_______ Name:_______ Name:_______

Media Literacy 9 © Queen's Printer for Ontario, 2006

Poster Elements Checklist

Purpose

 Announces an event

 Promotes a service

 Sells a product

 Promotes an attitude

Characteristics

 Tells the story quickly

 Is attention-getting

 Is convincing

 Makes use of striking colours

 Is simple

Components

 Contains a title

 Lists authors, institutional affiliations(s)

 Contains an image

 Contains a logo

 Incorporates a slogan

Media Literacy 10 © Queen's Printer for Ontario, 2006

Poster Tips

• If the viewer of your poster carries away only one idea, ask yourself: “What do I want it
to be?” Now write down your answer. Your answer will become the theme and focal
point of your poster. Everything you include on your poster should support that theme.

• Keep your poster simple and uncluttered.

• White space provides a frame for your material and makes components stand out.
Remember, though, that too much white space can cause the viewer's eye to wander,
while too little can cause confusion.

• Limit your poster’s content to a few main ideas.

• Arrange your poster’s components to read from left to right and from top to bottom.

• Make connections between the text and the graphics.

• Emphasize important points with lines, frames or boxes, or arrows.

• Keep the lettering simple. Use no more than three different font sizes. The smallest
font should be large enough so it is read easily from a distance of 1 m to 1.5 m
(24-point text usually works well).

Media Literacy 11 © Queen's Printer for Ontario, 2006

Poster Creation Rubric

Sample Poster Assessment Tool

 Level 1 Level 2 Level 3 Level 4
Graphics −
Clarity

Many graphics are not
clear or are too small.

Most graphics are in
focus and the content
easily viewed and
identified from 1m
away.

Most graphics are in
focus and the content
easily viewed and
identified from 2m
away.

Graphics are all in
focus and the content
easily viewed and
identified from 2m
away.

Graphics −
Relevance

Graphics do not relate
to the topic OR several
borrowed graphics do
not have a source
citation.

Some graphics relate
to the topic. Most
borrowed graphics
have a source citation.

All graphics are related
to the topic and most
make it easier to
understand. All
borrowed graphics
have a source citation.

All graphics are related
to the topic and make it
easier to understand.
All borrowed graphics
have a source citation.

Labels Labels are too small to
view OR no important
items were labelled.

Several items of
importance on the
poster are clearly
labelled with labels that
can be read from at
least 1 m away.

Almost all items of
importance on the
poster are clearly
labelled with labels that
can be read from at
least 1 m away.

All items of importance
on the poster are
clearly labelled with
labels that can be read
from at least 1 m away.

Content Student appears to
have insufficient
knowledge about the
facts or processes
used in the poster.

Student can accurately
answer about 75% of
questions related to
facts in the poster and
processes used to
create the poster.

Student can accurately
answer most questions
related to facts in the
poster and processes
used to create the
poster.

Student can accurately
answer all questions
related to facts in the
poster and processes
used to create the
poster.

Attractiveness The poster is
distractingly messy or
very poorly designed.
It is not attractive.

The poster is
acceptably attractive
though it may be a bit
messy.

The poster is attractive
in terms of design,
layout, and neatness.

The poster is
exceptionally attractive
in terms of design,
layout, and neatness.

Title The title is too small
and/or does not
describe the content of
the poster well.

Title can be read from
1 m away and
describes the content
well.

Title can be read from
2 m away and
describes content well.

Title can be read from
2 m away and is quite
creative.

Comments:

